

WARTOŚĆ DZIECKA W RODZINIE

OPRACOWANIE
ANNA BOŁDYS
KS. HENRYK FOIK

SPIS TREŚCI

Wstęp	3
I. Wartość dziecka w rodzinie na przestrzeni wieków	3
II. Wartość dziecka w Piśmie Św.	4
III. Wartość dziecka w życiu rodziny	4
1. Rola dziecka w rozwoju osobowości rodziców	4
2. Wpływ dzieci na rozwój fizyczny rodziców	4
3. Znaczenie dzieci w rozwoju psychicznym rodziców	5
4. Obecność dzieci w rodzinie a rozwój duchowy rodziców	5
5. Pozycja dziecka w rozwoju społecznym rodziców	6
6. Więziotwórcza wartość dziecka w rodzinie	6
7. Dziecko a sens życia rodziców	7
Zakończenie	7
Przypisy	9
Bibliografia	10

WSTĘP

Wśród wielu pojawiających się we współczesnym świecie wielkich stów można znaleźć i te „dzieci są przyszłością narodu”. Chyba każdy z nas niejednokrotnie słyszał to zdanie i przyjął jako slogan bliżej nie zastanawiając się nad znaczeniem tego krótkiego zdania. Właśnie z tego powodu wynika podjęcie przez nas takiego, a nie innego tematu pracy. Tak wiele mówi się na temat roli wychowawczej rodziców, ich wpływu na rozwój psychiczny i fizyczny dziecka już w okresie prenatalnym, zwraca się uwagę na konieczność obecności ojca i matki w życiu dziecka, ich wartości w drodze ku dojrzałości dziecka. Natomiast tak rzadko mówi się o wartości dziecka w życiu dorosłych.

Niniejsza praca ma na celu przedstawienie wartości dziecka w najmniejszej, ale najważniejszej grupie społecznej jaką jest rodzina. Starano się w niej ukazać wartość dziecka dla rozwoju rodziny, a w szczególności dla rozwoju jej sfery emocjonalnej, duchowej, społecznej i kulturowej obojga rodziców.

W celu skonfrontowania teorii z praktyką przeprowadzono krótką ankietę, której omówienie znajduje się na końcu pracy.

I. WARTOŚĆ DZIECKA W RODZINIE NA PRZESTRZENI WIEKÓW

Rodzina jest podstawową grupą społeczną istniejącą powszechnie od najdawniejszych czasów. Początek swój bierze w stwórczym dziele Boga: „Stworzył więc Bóg człowieka (...) stworzył mężczyznę i niewiastę”¹. Bóg w swoich zamiarach przeznaczył ich do współpracy w przekazywaniu życia: „Bądźcie płodni i rozmnażajcie się”².

Z miłości małżeńskiej rodzi się więc nowe życie - największy dar Boga dla człowieka. Zatem powinien on być przyjęty z godnością, szacunkiem i stanowić największą wartość rodziny.

Na dziecko i jego wartość można patrzeć bardzo różnie.

I tak np. w starożytnej rodzinie greckiej i rzymskiej dzieci stanowiły własność ojca – głowy rodziny, który posiadał w stosunku do nich nieograniczoną władzę. Dziecko nie było wartością lecz własnością ojca, który na mocy prawa decydował o jego życiu.

W okresie feudalizmu praw dziecka w zakresie rozwoju fizycznego i moralnego broniło chrześcijaństwo. Jednak nadal traktowane było w kategoriach ekonomicznych -jako siła i pomoc rodzicom w gospodarstwie, jako opieka dla nich w starości, jako czynnik powiększający stan materialnego posiadania rodziny.

Zasadnicza zmiana w tym zakresie nastąpiła na przełomie XIX i XX wieku, kiedy to „dziecko przeszło z peryferii życia rodzinnego w centrum wartości rodzinnych”³. Stało się więc dla rodziców wartością z wyboru, a nie własnością. Stanowiło osobiste szczęście rodziców, nie było ciężarem, obowiązkiem, a wychowanie zaś - radosnym przeżyciem.

Wydawać by się mogło, że dziecko nareszcie odzyskało właściwą pozycję w rodzinie. Tymczasem wiek XX to czas licznych przemian, postępu technicznego, nowoczesności, nieustannego pośpiechu, konsumpcyjnego stylu życia i wygodnictwa. Niektórzy więc małżonkowie postrzegają w dzieciach jedynie ciężar, przeszkodę na drodze do osobistego szczęścia i zrealizowania swoich egoistycznych marzeń i ambicji.

Zupełnie inaczej patrzyli i patrzą na dziecko rodzice głęboko wierzący. Oni patrzą na nie tak, jak widzi je sam Bóg. Dostrzegają w nich wielką wartość i godność, przyjmują jako bezcenny dar Boga.

Pisze o tym Ojciec Św. w Adhortacji Apostolskiej Familiaris Consortio „... miłość małżeńska nie wyczerpuje się wśród nich dwojga, gdyż uzdalnia ich do największego oddania, dzięki któremu stają się współpracownikami Boga, udzielając daru życia nowej osobie ludzkiej”⁴. Bóg jest więc właściwym stwórcą dziecka, rodzice tylko współpracują z Bogiem w dziele przekazywania nowego życia.

II. WARTOŚĆ DZIECKA W PIŚMIE ŚW.

Wielką wartość dziecka ukazuje Pismo Św., a dar rodzicielstwa jako Bożą łaskawość i błogosławieństwo. Na przykład- „Pan okazał Sarze łaskawość (...) stała się brzemienną i urodziła Abrahamowi syna”⁵; żona Jakuba - Rachela mówi: „Bóg jako sędzia otoczył mnie opieką wysłuchawszy mnie dał mi syna”⁶; „Oto synowie są darem Pańskim, a owoc łona nagrodą”⁷.

Szczególną wartość i godność każdego dziecka ukazał Jezus, który sam jako maleńkie, bezbronne i niewinne dziecko narodził się w Betlejem. W swojej nauce często odwoływał się do dzieci. Mówił: „Pozwólcie dzieciom przychodzić do Mnie (...) do takich bowiem należy Królestwo Boże”⁸. Błogosławił dzieciom i stawiał je za wzór: „Jeśli nie staniecie się jako te dzieci nie wejdziecie do Królestwa Niebieskiego”⁹. Podkreślał wielkość zasługi tych, którzy przyjmują dzieci: „Kto by przyjął jedno takie dziecko w imię Moje, Mnie przyjmuje”¹⁰.

Zgodnie z nauką Pisma Św. każde dziecko jest osobą ludzką, jest obrazem i podobieństwem Boga, posiada godność i niezbywalne prawa człowieka. O tej godności mówi i domaga się jej Ojciec Św. w adhortacji na temat rodziny: „W rodzinie, wspólnocie osób szczególną troską powinno być otoczone dziecko. Należy rozwijać głęboki szacunek dla jego godności osobistej oraz ze czcią i wielkodusznie służyć jego prawom”¹¹.

III. WARTOŚĆ DZIECKA W ŻYCIU RODZINY

Jaką więc wartość stanowią dzieci dla rodziców, dla rodziny ?
Konstytucja duszpasterska o Kościele mówi, że „dzieci są najważniejszym darem małżeństwa i przynoszą rodzicom najwięcej dobra”¹². Dzieci jeżeli są kochane, dobrze wychowane na chwałę Boga i pożytek ludziom, rzeczywiście przynoszą rodzicom najwięcej dobra. Dobra, którego nie można porównać z żadnym innym dobrem. Jest ono bardziej niematerialne i niedostrzegalne niż dobro, które rodzice dają dzieciom. Trzeba więc głębszej refleksji by je sobie uświadomić. Ojciec Św. pisze: „Dziecko obdarowuje swoją rodzinę. Jest darem dla rodzeństwa i dla rodziców. Dar życia staje się równocześnie darem dla samych dawców”¹³.

1. ROLA DZIECKA W ROZWOJU OSOBOWOŚCI RODZICÓW

Dzieci są wielką szansą rozwoju dla rodziców. W potocznym mniemaniu uważa się, że to rodzice ubogacają dzieci, są stroną dającą, natomiast dziecko jest stroną biorącą. Tymczasem w każdej rodzinie dzieci od pierwszych dni swojego istnienia przyczyniają się do wszechstronnego rozwoju osobowego rodziców. Swoim istnieniem i swoimi potrzebami zmuszają rodziców do wyzwania się z egoizmu i przyjmowania ofiarnej postawy dawcy. „Jeszcze przed urodzeniem dzieci uczą podejmowania ryzyka i odwagi, uczą planowania i przewidywania, a potem stałej gotowości do najzupełniej bezinteresownych wyrzeczeń. Ich bezradność i zależność, a także bezgraniczne zaufanie każą rodzicom wczuwać się ustawicznie w komplikujący się świat psychiczny dzieci i odkrywać w nich kogoś całkiem nowego, którego losy napełniają poczuciem odpowiedzialności”¹⁴

Dojrzała osobowość cechuje się również postawą twórczą, która realizuje się u rodziców w prawidłowym przeżywaniu ojcostwa i macierzyństwa fizycznego i duchowego, a także w całym procesie wychowania.

2. WPŁYW DZIECI NA ROZWÓJ FIZYCZNY RODZICÓW

Rodzicielstwo przyczynia się do pełnego rozwoju fizycznego ojca i matki. Już sama świadomość faktu bycia matką czy ojcem i realizowania swego powołania ma korzystny wpływ na zdrowie obojga.

Właściwie przeżyte macierzyństwo wpływa korzystnie na zdrowie matki. Badania naukowe dowodzą, że np. „karmienie piersią (...) znacznie zmniejsza następstwa wynikające z

utruty krwi przy porodzie. Kobiety, które karmiły piersią wykazują mniejsze ryzyko zachorowania na nowotwory piersi, jajnika i macicy"¹⁵.

Rodzicielstwo wpływa korzystnie również na zdrowie fizyczne mężczyzny. Nastawiony na dawanie życia nie stosuje praktyk antykoncepcyjnych, które mają zły wpływ na jego zdrowie.

Dziecko ma również wpływ na utrzymanie kondycji fizycznej obojga rodziców. Poprzez aktywne spędzanie wolnego czasu - wspólne spacerowanie, wyjazdy w góry, wycieczki rowerowe, granie w piłkę, wyjście na pływalnię, łyżwy czy sanki w zimie, nie tylko dziecko rozwija się fizycznie ale również pozwala rodzicom na utrzymanie sprawności fizycznej.

Rodzice w trosce o zdrowie dziecka zwracają również uwagę na racjonalny sposób odżywiania się - interesuje ich źródło pochodzenia produktów żywnościowych, ich skład i wartości odżywcze. Wpływa to korzystnie na ich stan zdrowia.

3. ZNACZENIE DZIECI W ROZWOJU PSYCHICZNYM RODZICÓW

Obecność dzieci w rodzinie ma pozytywny wpływ na rozwój psychiczny rodziców, zarówno intelektualny jak i emocjonalno - uczuciowy. W okresie oczekiwania na urodzenie dziecka i w czasie jego rozwoju zdobywają wiedzę z zakresu psychologii i pedagogiki - czytają książki na ten temat, śledzą fachową prasę, uczęszczają na zajęcia w szkole rodzenia, spotykają się i prowadzą dyskusje z doświadczonymi rodzicami. Nienasycona ciekawość dziecka, lawina pytań od prostych po filozoficzne zmusza niejednokrotnie rodziców by się doksztalać, ale przede wszystkim przemyśleć na nowo pewne prawdy i poglądy. Pojawienie się dziecka w rodzinie wpływa korzystnie na wzrost świadomości wychowawczej. Rodzice obserwują swoje dzieci, poznają właściwości ich psychiki na różnych etapach ich rozwoju, potrzeby, zamiłowania, uzdolnienia, skłonności. Zdobywają w ten sposób dużą mądrość życiową, stają się niejednokrotnie dobrymi psychologami czy pedagogami nawet nie mając ukończonych studiów specjalistycznych.

Rodzice pragną uwrażliwić dzieci na piękno, estetykę, muzykę i sztukę. Uczestniczą zatem w życiu kulturalnym dostosowanym do wieku i poziomu dziecka. Razem przeżywają spektakle małych form teatralnych, uczestniczą seansach filmowych, podziwiają wartość eksponatów muzealnych, słuchają razem muzyki, wspólnie przeżywają przygody książkowych bohaterów, prowadzą razem rozmowy o sztuce i kulturze. Prowadzi to nie tylko do rozwoju kultury duchowej dzieci, ale także i rodziców. Dziecko wyzwala w rodzicach cały wachlarz uczuć - począwszy od wielkiej radości z faktu stania się matką i ojcem, poprzez bezinteresowną miłość, wewnętrzne ciepło, wrażliwość, zdolność do czułości i poświęceń, czujność, intuicję. Prócz tych wzniosłych uczuć rodzice przeżywają też uczucie lęku i niepokoju wynikające jednak z troski o dziecko.

Z myślą o dziecku rodzice poszerzają swój e plany na przyszłość, dostrzegają sens własnej pracy i wysiłków. Wzrasta również ich poczucie godności w oczach społeczeństwa.

4. OBECNOŚĆ DZIECI W RODZINIE A ROZWÓJ DUCHOWY RODZICÓW

W szczególny sposób dzieci przyczyniają się do rozwoju duchowego rodziców - moralnego i religijnego. Ponieważ są dobrymi obserwatorami dostrzegają każdy błąd, niekonsekwencję między głoszonymi zasadami a postępowaniem. Świadomość przyjmowania przez dzieci wzorców i zachowań matki i ojca natychmiast budzi refleksję i kontrolę rodziców, zmusza do pracy nad sobą, narzuca obowiązek doskonalenia się, walki z wadami i nałogami, nabywania cnót. Przez to zaskarbiają sobie szacunek dzieci, który im się należy nie tylko dlatego, że są rodzicami, ale na który muszą sobie zasłużyć. W obrębie rodziny można się więc nauczyć nie tylko jednostronnego szacunku, ale także wzajemnego poszanowania.

Dokumenty Kościoła wskazują na wartość dzieci w rozwoju religijnym rodziców: „Dzieci przyczyniają się do wzrostu swoich rodziców w świętości”¹⁶, „Dzieci na swój sposób przyczyniają się do uświęcenia rodziców”¹⁷.

Wychowywanie dzieci jest przekazywaniem im wartości najwyższych, które najpierw sami rodzice muszą posiadać i którymi muszą żyć. Dotyczy to między innymi dziecięcych pytań o Stwórcę wszystkiego i o sens życia. Dzieci wnoszą odnowienie, pogłębienie wiary rodziców. „Katecheza rodzinna poprzedza i ubogaca pozostałe formy nauczania wiary i towarzyszy im”.

Od najmłodszych lat rodzice uczą dzieci modlitwy sami w nią się włączając. Uczestniczą z dziećmi w katechezach, co pozwala na nowo odkryć prawdę wiary.

Przygotowanie dziecka do sakramentów świętych odkrywa przed rodzicami głębszy ich sens i pozwala świadomie uczestniczyć w życiu Kościoła. Wspólna z dziećmi lektura Pisma Św. pozwala skonfrontować swoje życie z prawdą objawioną w Słowie Bożym, a udział w niedzielnej mszy świętej staje się okazją do wspólnego przeżycia obecności Boga, z tego też powodu rodzina „(...) powinna nazywać się Kościołem domowym (...) wspólnotą wiary, modlitwy i miłości”¹⁹

Z całym przekonaniem można stwierdzić, że dzieci przyczyniają się do uświęcenia rodziców.

5. POZYCJA DZIECKA W ROZWOJU SPOŁECZNYM RODZICÓW

Wychowanie dziecka wymusza na rodzicach kontakt z innymi grupami społecznymi np. z grupą rówieśników dziecka oraz ich rodzinami. Rodzice starają się poznać problemy, zainteresowania, środowisko w którym wzrastają koledzy jego dziecka, dzięki czemu mogą się łatwiej z nimi porozumieć.

Obowiązek szkolny nakłania rodziców do nawiązywania i utrzymywania stałych kontaktów z grupą nauczycieli i wychowawców. To utwierdza również dziecko w przekonaniu, że jego szkoła i nauka są ważną sprawą dla całej rodziny. Stała troska o zdrowie dziecka niesie za sobą potrzebę kontaktu z pracownikami służby zdrowia.

Dziecko jest zatem pośrednikiem między rodzicami a różnymi grupami społecznymi, co przyczynia się do rozwoju społecznego rodziców.

6. WIĘZIOTWÓRCZA WARTOŚĆ DZIECKA W RODZINIE

Dzieci przyczyniają się nie tylko do rozwoju osobowości rodziców, ale również do umocnienia i pogłębienia więzi małżeńskiej i rodzinnej. Podkreśla to Ojciec Św. w adhortacji apostoelskiej „Miłość (...) pomiędzy mężczyzną i kobietą w małżeństwie (...), pomiędzy rodzicami a dziećmi, braćmi i siostrami, krewnymi i domownikami jest ożywiona i podtrzymywana przez wewnętrzny, nieustający dynamizm, prowadzący rodzinę do coraz głębszej i mocniejszej komunii, która jest fundamentem i zasadą wspólnoty małżeńskiej i rodzinnej”²⁰.

Gdy w małżeństwie pojawią się dzieci staje się ono rodziną, w której „dokonuje się wielkie bogactwo relacji międzyosobowych - swoista dynamika, która przyczynia się do prawidłowego rozwoju osobowości poszczególnych członków rodziny, jak i do właściwego przebiegu procesu rozwoju wychowania dzieci”²¹.

Wspólne przeżycia: uczucie i zrozumienie, staranie o dobrą atmosferę, wspólne przebywanie przy jednym stole stwarzają więź bliskości. Wspólnotowe przeżywanie, zarówno obowiązków codzienności - robienie zakupów, porządków domowych, gotowanie, pomoc dziecku w odrabianiu zadania domowego - jak i przyjemności świętowania - przeżywanie świąt kościelnych, uroczystości rodzinnych, sukcesów dziecka - pogłębiają więzi rodzinne. Dzieje się to również w całym procesie wychowania, kształtowania osobowości dziecka, które staje się znakiem jedności małżeńskiej co podkreśla Ojciec Św. w słowach: „Małżonkowie oddając się sobie, wydają z siebie nową rzeczywistość - dziecko, żywe odbicie ich miłości, trwałe znamię jedności małżeńskiej”²².

Dzieci nie tylko zbliżają do siebie małżonków, ale wzbogacają i uszlachetniają ich miłość. Bowiem, gdy dziecko pojawi się w rodzinie małżonkowie nie mogą być zapatrzeni tylko w siebie. Poczucie, zrodzenie i wychowanie nowej istoty ludzkiej wymaga od nich

ofiarnej, bezinteresownej miłości a także uszanowania jego decyzji życiowych. Dzieci bywają też siłą scalającą związek małżeński, w chwilach jego kryzysu, niejednego załamania w życiu, często ratują rodzinę przed rozpadem. W niektórych przypadkach rodzice decydując się na wspólne dalsze życie dla dobra dziecka, na nowo odkrywają miłość, która ich łączy. Należy jednak pamiętać, że miłość do dzieci jest co prawda czynnikiem umacniającym więź małżeńską, ale ta więź musi istnieć także poza dziećmi i niezależnie od nich.

Dziecko, jako istota z natury społeczna nie chce być samo, domaga się rodzeństwa. Potrzeba rodzeństwa dla dzieci budzi sumienie rodziców i nakłania ich do rodzeństwa hojniejszego. Poprzez dziecko rodzina staje się bardziej otwarta na kontakty interpersonalne. Dotyczy to zarówno kontaktów z osobami z kręgów najbliższych jak np. z babcią, dziadkiem, ciocią, wujkiem, a także z dalszymi znajomymi. Rozwija to własną wspólnotę rodzinną bliższą i dalszą, jak i również oddziałuje na inne wspólnoty rodzinne tworząc kręgi rodzin.

7. DZIECKO A SENS ŻYCIA RODZICÓW

Dla wszystkich członków rodziny, a przede wszystkim dla matki i ojca dzieci są zaspokojeniem jednej z głównych potrzeb człowieka - mianowicie nadają sens ich życiu. Rodzice widzą w dzieciach przedłużenie i obraz samego siebie. Dzieci są dla rodziców istotami najdroższymi, potrzebującymi opieki, które kochają i chcą zapewnić im wszelkie dobra i szczęśliwe życie. Mają dla kogo żyć i poświęcać się, opiekować się, a także mogą liczyć na ich pomoc w starości. Dzieci dają im poczucie wielkiej godności i autorytetu ojca i matki, potwierdzenie ich dojrzałości fizycznej i duchowej oraz poczucie satysfakcji, dumy, radości i pełni życia. Życie rodzinne nabiera głębokiego sensu i daje szczęście.

ZAKOŃCZENIE

Dzieci dają rodzicom nieporównywalnie więcej niż wszystkie wartości czy przyjemności np. kupno samochodu, awans zawodowy, swoboda, luksusowe mieszkanie. Wiele mówi się i narzeka, że dzieci kosztują, a ich dobre wychowanie jest bardzo trudne. Ale przecież każdą wartość zdobywa się poprzez wysiłek i trud. Ponieważ dzieci są dla rodziców wartością nadrzędną, rodzicielstwo musi więc kosztować.

Wiek XX jest wiekiem dziecka, gdyż wiele się o nim mówi i dla niego wiele się czyni. Deklaracja Praw Dziecka mówi „ludzkość powinna dać dziecku co ma najlepszego”²³. A to może zapewnić tylko rodzina. Od niej zależy, czy będzie doceniana wartość każdego dziecka i traktować będzie się je jako dar Boży i najwyższe dobro.

W celu potwierdzenia wartości dziecka w rodzinie przeprowadzona została w środowisku miejskim ankieta na ww temat. Większą część osób ankietowanych, bo aż 91% stanowiły kobiety ze średnim - 51% i wyższym - 40% wykształceniem, w przedziałach wiekowych 34-45 lat - 43%, powyżej 45 lat - 34%, pracujące zawodowo - 88%. Uzyskane odpowiedzi potwierdziły, iż dziecko w rodzinie stanowi najwyższą wartość. U 94% ankietowanych było ono planowane, a u 97% osób z radością świadomie oczekiwane. Świadczą o tym niektóre wypowiedzi ankietowanych „dziecko nie było dla mnie niespodzianką, było ono świadomie zaplanowane”, „mam dwoje dzieci i każde z nich stanowi dla mnie najwyższą wartość”. Wypowiedzi ankietowanych potwierdziły również, że dziecko przyczynia się w znacznym stopniu do rozwoju duchowego - religijnego przez wspólną modlitwę - 63%, przez wspólne uczestnictwo we mszy św. - 69%, przez przygotowanie dziecka do sakramentów świętych - 88% oraz etyczno moralnego. 83% ankietowanych, daje dziecku przykład dobrego i kulturalnego zachowania, 25% walczy ze swoimi wadami czy nałogami, 50% postępuje zgodnie z głoszonymi dziecku zasadami. W pojedynczych wypowiedziach pojawiły się sugestie, że dziecko wręcz nawróciło rodziców. Na dowód tego przytoczyć należy wypowiedź jednej z ankietowanych osób „pierwsza Komunia św. mojego dziecka była moją pierwszą, świadomą i pełną komunią” 74% ankietowanych rodziców

świadomie wychowując swoje dziecko zna problemy ludzi młodych i w związku z tym lepiej porozumiewa się z młodym pokoleniem. Wspólne wychowanie dziecka wymaga od współmałżonków wspólnego omawiania problemów wychowawczych - 60%, wspólnego organizowania wolnego czasu dziecka - 48% itp., co zbliża małżonków do siebie. Rodzice w trosce o zdrowie dziecka zwracają uwagę na jakość i wartość odżywczą posiłków - 57%, uczęszczają z dzieckiem na siłownię i basen - 31% co wpływa na rozwój fizyczny całej rodziny. Dzieci rozwijają osobowość rodziców, a w szczególności takie cechy jak: odpowiedzialność - 68% ankietowanych, tolerancja - 63%, przedsiębiorczość - 20 %, odwaga - 15%, pewność siebie - 15%. Odpowiedzi ankietowanych na pytanie otwarte - jaką wartość stanowi dziecko? – potwierdzały fakt, że potomstwo jest wartością najwyższą. Oto kilka z wypowiedzi: „dziecko jest najważniejszym skarbem jaki może posiadać rodzina”, „posiadanie dziecka jest moją największą wartością w życiu”, „dziecko stanowi dla mnie sens życia - podporę w jego jesieni”, „jest kimś bez kogo życie byłoby pozbawione sensu, wypełnione pustką”, „dziecko jest kontynuacją mnie samej, daje poczucie spełnienia w roli kobiety, czyni moje życie pełniejszym i bogatszym, nadaje mu sens wypełniając pustkę uczuciową, mobilizuje do realizacji celów życiowych”, „dziecko pozwala odkryć w nas nowe wartości”.

PRZYPISY

- 1) Pismo Św. Starego Testamentu, Rdz. 1,27
- 2) tamże, Rdz. 1,28
- 3) Fr. Adamski, Socjologia małżeństwa i rodziny, Warszawa 1982
- 4) Adhortacja Apostolska Familiaris Consortio, 14
- 5) Pismo Św. Starego Testamentu, Ps. 126,3
- 6) tamże, Rdz. 30,6
- 7) tamże, Rdz. 21, 1
- 8) Ewangelia wg Św. Marka, 10,14
- 9) „ „, Św. Mateusza, 18,3
- 10) tamże, 18,5
- 11) Adhortacja Apostolska Familiaris Consortio, 26
- 12) Konstytucja Duszpasterska o Kościele w świecie współczesnym, KDK 59
- 13) List do rodzin Ojca Św. Jana Pawła II, 14
- 14) O rodzinie, w rodzinie, z rodziną w oparciu o „List do rodzin Ojca Sw. Jana Pawła II”,
rozdz.15
- 15) M. Neugebauer, Karmienie piersią wyrazem kobiecości i miłości. Międzynarodowy
Kongres o godność macierzyństwa
- 16) Katechizm Kościoła Katolickiego, 2227 str. 507
- 17) Konstytucja Duszpasterska o Kościele w świecie współczesnym, KDK 48
- 18) Katechizm Kościoła Katolickiego, 2226 str. 507
- 19) tamże. 2205 str. 503
- 20) Adhortacja Apostolska Familiaris Consortio, 18
- 21) Ks. M. Wolicki, Wychowanie do wartości, Wrocław 1997, 22
- 22) Adhortacja Apostolska Familiaris Consortio, 14
- 23) Deklaracja Praw Dziecka ONZ, 1959

BIBLIOGRAFIA

Źródła:

- Pismo Św. Starego i Nowego Testamentu
- Jan Paweł II, Adhortacja Apostolska Familiaris Consortio
- Jan Paweł II, List do rodzin
- Konstytucja Duszpasterska o Kościele w świecie współczesnym
- Katechizm Kościoła Katolickiego
- Deklaracja Praw Dziecka ONZ
- Wybrane dokumenty Stolicy Apostolskiej, W trosce o życie

Opracowania:

- Ks. M. Wolicki, Wychowanie do wartości
- H. Czernieć, Wspólnota rodzinna, „Wychowawca” 6 (2000) str. 4

Literatura pomocnicza:

- Fr. Adamski, Socjologia małżeństwa i rodziny
- M. Braun, Rozmowy o życiu i miłości
- M. Braun. Psychologia domowa, Olsztyn 1989
- B. Dymara. St. Michałowski. L. Wolman, Dziecko w świecie przyrody, Kraków 1998
- A. Kelm, O opiece nad dzieckiem w rodzinie. Łódź
- Ks.H. Krzy steczko, K. Kosmala, Odpowiedzialne rodzicielstwo. Katowice 1990
- K. Meissner OSP, A tak już nie są dwoje, lecz jedno ciało, Wrocław 1991
- K. Ostrowska, H. Ryś, Przygotowanie do życia w rodzinie, Warszawa 1997
- Praca zbiorowa pod red, J. Augustyna S J. Macierzyństwo. Kraków 1998
- Praca zbiorowa Wydziału Duszpasterstwa Rodzin. Ku chrześcijańskiemu życiu w małżeństwie i rodzinie, Kraków 1986
- Praca zbiorowa Wydziału Duszpasterstwa Rodzin, Przygotowanie do życia w rodzinie część I, Konferencja dla rodziców, Kraków 1986
- I. Trobisch. Być kobietą
- M. Quoist, Rozmowy o miłości. Warszawa 1990